History of biological structure: sources of radiation

Sealed tube first proteins/enzymes at medium resolution (25kD)

Rotating anode hemoglobin (100kD)

Big wheel tropomyosin

Synchrotron:

1st generation viruses

2nd generation large complexes

3rd generation larger complexes

4th generation organelles?


Free electron laser holography

large complexes/systems
membrane-bound proteins
small crystals
ultra-high resolution
time-resolved; detailed dynamics
small-angle scattering
EXAFS
holography

large complexes/systems

membrane-bound proteins
small crystals
ultra-high resolution
time-resolved; detailed dynamics
small-angle scattering
EXAFS
holography

Large Complexes

Ribosome: Steitz, Moore; Noller

Ca-ATPase: Toyoshima


cytochrome b oxidase: Tsukihara

large complexes/systems

membrane-bound proteins

small crystals
ultra-high resolution
time-resolved; detailed dynamics
small-angle scattering
EXAFS
holography

Membrane-bound proteins

Locher: ABC transporter-binding protein complex

large complexes/systems membrane-bound proteins


small crystals

ultra-high resolution
time-resolved; detailed dynamics
small-angle scattering
EXAFS
holography

X-ray diffraction from Tbet/DNA co-crystals from condition II

DNA is oriented approximately along the z-axis


Rosalind Franklin's original DNA fiber diffraction patterns


The structure is solved

The DNA and most of the protein backbone fits this electron density relatively well

electron density map (2Fo - Fc)

DNA orientation is indeed along the z (long) axis

Space group: P6₁22

Unit cell: 70.219 Å x 70.219 Å x 439.702 Å

 $(90.000^{\circ} x 90.000^{\circ} x 120.000^{\circ})$


Resolution: ~ 3.2 Å

large complexes/systems membrane-bound proteins small crystals

ultra-high resolution

time-resolved; detailed dynamics small-angle scattering EXAFS holography


A SURFACE WATER H-BONDED TO A THR AND SER AT 2 Å RESOLUTION

THE "WATER" IS A SODIUM ION (0.95A)


Hydrogens on Ile 26

Hydrogen Atom Electron Density in DHFR at 0.95 Å Resolution


2Fo-Fc

Fo-Fc


Arg 57


Bonding Electron Density?


Protonation States


Overall Structure


Active Site: Thermal Elipsoids


Mechanistic Implications

B. Subtilis DHFR structure determined at 1.1 Å resolution, including difference density

E. coli DHFR 4°C


large complexes/systems membrane-bound proteins small crystals ultra-high resolution

time-resolved; detailed dynamics

small-angle scattering EXAFS holography

P450: The Movie

Other important capabilities

Small-angle scattering EXAFS

holography

value


Function

Drug design


Design of catalysts

Green chemistry

T-box Domain of Human T-bet Bound to Consensus Site


T-box Domain of Human T-bet Bound to Consensus Site

Structural alignment of Tbet with other T-box binding domains

T-bet seems more similar to 1H6F

Xenopus (1XBR) structure: red


T-bet structure: yellow

Human (1H6F) structure: blue

T-bet structure: yellow

The dimer interface is of special interest in understanding Tbet function

DNA-binding mode is similar in the three structures, but the interfaces differ considerably


Xenopus (1XBR) structure: red/orange


Human (1H6F) structure: light blue/dark blue


T-bet structure: yellow/gold

Protonation States


0.95 Å resolution electron density around *E. coli* DHFR catalytic center, including difference density


DHFR: E. coli vs B. subtilis


E. coli DHFR DHFR


B. subtilis


E. coli DHFR 4°C


large complexes/systems
membrane-bound proteins
small crystals
ultra-high resolution
time-resolved; detailed dynamics
small-angle scattering
EXAFS
holography

DIFFERENCE ELECTRON DENSITY SHOWS PHENOLIC HYDROGEN

Alternate Conformers

large complexes/systems
membrane-bound proteins
small crystals
ultra-high resolution
time-resolved; detailed dynamics
small-angle scattering
EXAFS
holography